Civil Air Patrol Oral History Interview

Mr. Robert E. Arn

1 and 31 March 2012

OHIO WING HEADQUARTERS

Ohio Wing Civil Air Patrol Interview Release Form

Interviewer: Frank A. Blazich, Jr., 2Lt, CAP

Name of Person(s) Interviewed: Robert E. Arn, Col, CAP

Address: 49 Abbeycross Lane, Westerville, Ohio 43082-7307

I understand that the recording and the transcribed manuscript resulting from this oral interview will become part of the holdings of the Ohio Wing of the Civil Air Patrol and may be released for research purposes. This interview, and/or any copies of documents or images may be used in the creation of published (either in print or digital form) historical documents by the Ohio Wing. I do hereby voluntarily give, transfer, convey, and/or assign all rights, title, and interest in this interview to the Ohio Wing of the Civil Air Patrol with the following restrictions imposed as stated below:

None

Signature of Interviewee:

Signature of Interviewer:

Date: 31 March 2012

CIVIL AIR PATROL ORAL HISTORY PROGRAM

Interview

of

Mr. Robert Eugene Arn

by

Second Lieutenant Frank A. Blazich, Jr., CAP

Date: 1 and 31 March 2012 Location: Westerville, Ohio

FOREWORD

The following is the transcript of an oral history interview recorded on digital media. Since only minor emendations have been made, the reader should consistently bear in mind that they are reading a transcript of the spoken rather than the written word. Additionally, no attempt to confirm the historical accuracy of the statements has been made. The transcript reflects the interviewee's personal recollections of a situation as he remembered it at the time of the interview.

Editorial notes and additions made by the Ohio Wing Historian are enclosed in brackets. Where pertinent, footnotes have been added to provide additional information for the reader. Any additions, deletions, and changes subsequently made to the transcript by the interviewee are not indicated. Researchers may wish to listen to the actual interview tape prior to citing the transcript. Every effort has been made, however, to leave the words of the interviewee original and unaltered.

SUMMARY OF CONTENTS

In this oral history interview, Mr. Robert E. Arn recounts the events and wartime experiences before joining the Civil Air Patrol (CAP) and his time as a pilot at Civil Air Patrol Coastal Patrol Base No. 14, Panama City, Florida, from 16 September 1942 until 23 June 1943. Mr. Arn's service as a member of the United States Army Air Forces (USAAF) in the China-Burma-India (CBI) theater are also discussed until his return to civilian life in 1948.

Mr. Arn begins with the attack on Pearl Harbor and the circumstances that found him volunteering to serve on coastal patrol duty in Panama City, Florida. After surviving a broken neck from an automobile accident, Arn's determination to fly advanced from CAP to the USAAF and eventually 106 combat missions and over 5,000 flight hours in World War II.

Many colorful adventures and exploits of life at Coastal Patrol Base No. 14 are shared, including his encounter with Clark Gable, the development of the base from its primitive conditions, navigating via paper mills, and improvising survival gear against the dangers of the Gulf of Mexico. Arn also explains some of the patrol techniques and attack procedures against U-boats in the event of a sighting.

Finally, Arn's flying ambitions with the CAP found him as a service and transport pilot in Memphis, Tennessee. From flying light civilian aircraft 300 feet above the waves of the Gulf of Mexico, Arn would go on to fly medium bombers, pursuit and fighter aircraft, transports, and dive bombers and fly halfway around the world to ferry supplies over the Hump to support Allied efforts in the CBI theater.

GUIDE TO CONTENTS

PAGE SUBJECT 1. Otterbein College and joining Civilian Pilot Training Program 2. Desire to serve in navy and car accident and broken neck 5. Joining CAP to fly at Panama City, Florida 6. Driving to Florida and initial base impression 7. Coastal Patrol Base No. 14 location and establishment 8. Arn's roommate and observer, Cleve Morrison 9. Dinner with Clark Gable 10. Patrol flying and arming of aircraft 12. Fuel drums on Dog Island, sympathizers and seafood 13. Loss of Charles Andrews and Lester Milkey 14. Congressman Vorys 15. Lifesaving equipment and aircraft modifications 17. Spotting lost torpedo 19. First base commander Major Robert Dodge 20. Leaving CAP and joining the USAAF 22. Birth of first son 23. Into the war 24. Leaving the service 25. Navigation via paper mills 26. Relations with the local community 27. "Bombing" LSTs and deer hunting 28. Creating the logo for Coastal Patrol Base No. 14 30. Losing a wheel on takeoff and base maintenance 31. Bombing training 32. Antisubmarine warfare training (lack thereof) 33. Briefings and operations 35. U-boat attack techniques and armed aircraft 36. Base security 37. CAP training and impact on military service in CBI theater

Appraisal of CAP's coastal patrol operations

Images and documents of Arn's CAP service.

39.

41.

CIVIL AIR PATROL ORAL HISTORY INTERVIEW

Recorded Interview with:

Date of Interview:

Location:

Robert Eugene Arn

1 and 31 March 2012

Westerville, Ohio

Conducted by: 2Lt Frank E. Blazich, Jr., CAP

PART I - 1 March 2012

B: For technical purposes, today it is 2:03PM on 1 March 2012 and I'm at the home of Colonel (CAP) Robert E. Arn.

A: Well as you know, Pearl Harbor was 7 December 1941. I had finished my high school in 1940. I immediately enrolled in Otterbein College or university as they call it now.¹

B: What high school did you graduate from?

A: Westerville High School. Up there on the wall [gestures to wall] is my graduation photo of 1940. My wife graduated in 1941, a year behind me, and we were going together, three years in high school, and then we went two years, and we wanted to get married before I went in the service. So when I joined Otterbein College, my freshman year, two weeks after I enrolled the government came along with the CPT Program: Civilian Pilot Training Program.² Well, I naturally was crazy about flying because I wanted to go Parks Air College out of East St. Louis [Missouri] after graduation from high school, but my father didn't have the money and I didn't have the money so I didn't go. So I enrolled at Otterbein, and lo and behold I was carrying sixteen hours at the time, my freshman year, but I could take night school at Capital [University] for primary,

¹ Otterbein College was founded in 1847 in Westerville, Ohio. It changed its name to Otterbein University in 2010.

² The Civilian Pilot Training Program existed from 1938 to 1944. Parks Air College (today Parks College of Engineering, Aviation and Technology as a college within Saint Louis University) was one of the original three CPTP schools.

and I took my flying through Foster Lane out at Port Columbus [airport]. So I went ahead and took the 40 hours of flying and ground school at Capital, graduated with honors from the primary program. Then they had their secondary and cross country program. The secondary program you could sign up for and take it but you had to obligate yourself to the army, navy, or marine corps. In other words, it took the place of taking primary.

All I wanted to do all my life was fly, back then they called them the Wildcats, F4Fs off the old [USS] *Lexington* or *Hornet*. So I chose navy, and I was to report; I could go ahead and finish two years at Otterbein. Then that made me eligible for OCS, Officers Candidate School. So I would take my Officers Candidate School at Pensacola [Florida] and right there at Pensacola I also could take my advanced training to go into F4Fs, but I would have to fly the SNJ AT-6 like that silver airplane [pointing to photograph on wall] up there on the wall.

So, that's what I signed up for. Well, I went through my freshman year and my sophomore year and two weeks before I was to report, on or about 1 June, my, Jackie my girlfriend then, and later to become my wife for 63 years, and I decided we would celebrate and go downtown to the old Hai Lai Restaurant on North High Street before they moved over to River Road and we would have a nice dinner and go to the Palace Theater downtown to see a show, which we did. Coming downstairs from the mezzanine floor, lo and behold I heard a call come across the entrance to the Palace Theater. Two of my fraternity brothers had blind dates, and they were out, and the one happened to be Hutch Williams, a very good friend of mine, and Harry Bean, both of them are good friends. Hutch Williams' father owned the Williams Grill Restaurant, which was a very nice eating restaurant in the center of town here at the time, and his dad had just purchased a new, 1941 Buick four door. And he had his dad's Buick. And he said "Bob, why don't you and Jackie join us and we're going up to Hai Lai, up to the Olentangy Inn at Olentangy Village and get a sandwich and a beer." I said "that'd be a good idea. My car's down in the parking garage, we'll just leave it there and come back for it."

So we went up and we had a beer. We come out and it was like a cloud burst, and the streets were wet and everything and this was before Columbus has removed all the street car tracks from the center of the streets. High Street had street car tracks in it, Front Street, Long Street; all those had street car tracks, and so coming down Front Street, just as you get approach Broad [Street], right beside the LeVeque-Lincoln Tower Building, Hutch lost control of his dad's new Buick and we struck one of these downtown hydrants, fire hydrants, head on. And I mean that Buick was no more, [Laughter], it just wrapped itself around that hydrant. Well I was in the backseat and had Jackie between my legs and I catapulted over her and my head went through the dash. That was before the days of EMS [Emergency Medical Services] so they picked us up in the Black Maria, the police wagon, took us out now to a hospital that doesn't exist, Saint Anthony Hospital close to Grant, and it's now Grants Parking Garage, but Saint Anthony Hospital where they took emergency cases. Well they got us patched up, and the two blind dates that Hutch and Harry had, their folks came in from Bexley and picked them up and took them home. So that left Jackie and myself, and Harry Bean and Hutch. So we decided we'd send Harry Bean on a street car down to get my car and bring it back to the hospital and we'd have transportation home. In the meantime we would call Jackie's parents and tell them everything's alright, she's okay but we had a little auto accident in the center of Columbus, slipped on the [street] car tracks and lost control of the car and wrapped his dad's new Buick around that fire plug.

Next day we met at Williams Grill that morning for breakfast to talk to Mr. and Mrs. Williams about it and she took one look at me and she said "you don't look good, Bob." Well I said "I don't feel good after last night." I had my head all bandaged up and everything, and she said "well I want you to go around and see Doctor Scatterday," he was a doctor, and that's when they had old Doctors North Hospital in Columbus which was an orthopedic hospital. And he says "you're in luck, I'm going down to the hospital and I want to take some X-rays." I went down to the hospital, took X-rays, and lo and behold next thing I knew they put me on a gurney, sand bags on both sides so I couldn't move, I had to be perfectly still until they could get a brace to put on my neck. I had fractured the fifth and sixth cervical in my neck.

Well, that was pretty good that they got a brace and they got it on me. The downfall was I would have to wear it for three months while the neck healed. Well, I'd

wear high collar things around my neck, and still to this very day you can feel the hump back here. And I thought "oh hell, I'm going to miss that class on the fifteenth, there goes my navy, there goes my flying!" because you weren't supposed to fly when you had a fracture. Well, I made the mistake about a month and a half later when I was in Westerville that summer of, three of my fraternity brothers [from the fraternity] that I belonged to, Sigma Delta Phi, lived here in town and they wanted to go for a ride in an airplane. Well, Mrs. Denton, who I used to rent her airplane, a Fairchild 24, was out of town and I knew the guys weren't too sharp that were behind the counter, so I think "I know where we can get an airplane." So we went out to old Norton Field and I rented Mrs. Denton's Fairchild 24 and I took them out over Ohio State University, and flew all around so they could see the stadium and everything and then up over Westerville and back. And on landing we were walking back to the hanger and lo and behold who should I bump into but the CAA [Civil Aeronautics Administration] inspector from the State of Ohio, Colonel Briscoe at the time. And Briscoe had just given me my flight test for my commercial license. I have been working at Foster Lane's on the weekends and built up enough flying time to have my commercial license before the accident.³ And that was one thing that I was going to help propel me through the navy training program. Well, Briscoe says "follow me" and I brought the fraternity brothers with me and we went over to the old administration building at Port Columbus and my original license, in the southeast corner of the field was the old administration building, nothing like what it looks like today. And, if that desk is still in that building, my original license is there.

But, anyway, I was sick. There is my license there [pointing to wall], you can see it is a commercial license, you see it is dated 1941. Well, I was just sick, so I thought "oh hell, I've really ruined my flying career." And my mother had died the same year I had graduated from high school in 1940 and my father was a government construction engineer building the Elwood Ordinance Plant out at Elwood, Illinois. He wasn't around, so I was living with a neighbor up on North Vine Street, not more than 300 yards from where we are now sitting, on the other side of those woods over there [gestures to

_

³ Foster Lane founded the Port Columbus Flying School in 1935 at Port Columbus Airport. Now known as Lane Aviation Corporation, the flying school remains in operation, 77 years later.

window behind him]. And Mrs. Bean said "Bob, you want breakfast?" and I said "no." When I got up I went out on the porch and got the paper, and there were great big headlines in the *Columbus Dispatch*, "Pilots Desperately Needed to Man a CAP Base for Coastal Patrol Work, Panama City, Florida."

B: What month would this be?

A: Well, that would be, that would have been end of July 1942. And so, I thought "boy, I'm going to see whether I can get in that outfit." I went up stairs and I very carefully removed the brace. Took my brace off, found out I could move my head to the right, to the left, up and down, didn't hurt. I went in, got my CPT papers, then I got my flight log because of all the time that I had, and I went down to Stone's office. Congressman Vorys was there at the time. And I walked in and I said "I'd like to volunteer for that outfit. I'm a pilot and I brought my papers along and I thought maybe you'd like to look at them." So they looked at them and oh, they were ecstatic, a guy that had flight trainer time, blind flying, flown different types of aircraft, been with Foster Lane, and I had all this backed up because I had my log books and everything else. I said "there's only one catch. I had a little accident a few months ago and I hurt my neck, and Colonel Briscoe took my license away from me." Vorys says "no problem, no problem. We'll get your license." Well, by golly the next day he got my license back, a copy of my license back. And that's the copy down over there [points to wall]. I got a copy of my license back. He said "now we've got your copy, now will you sign up with us?" So I signed up for CAP coastal patrol, to report down to Panama City, Florida in August the following month.

B: Did they tell you where the base possibly would be? When you first volunteered did you have an idea where you'd be? Where they'd send you?

A: They told me right away. Panama City, Florida, because they were making arrangements and the commanding officer would be a Major Bob Dodge, and he was

from Marysville [Ohio], originally. So, I said "count me in, I'll go down." So I went down with a man by the name, he drove an old Hudson. Binger was his name.

B: Yes. Fred Binger?

A: Yes, something like that, I don't know. What fascinated me about that old Hudson [was] that we didn't have air conditioning back then, but he had been out in Arizona and he had an air cooler.

B: That you would hang on the window?

A: Put that thing on the window in back and you'd put water in it and the water would. Yes, cold air comes in through that window, oh, and that's what we had going down to Florida. And you know it was August, it was hotter than hell. So we went down to Florida. Well, you've never seen a more disillusioned man than myself when I, when we found out. We drove downtown, we couldn't find the base. We drove downtown and we got a hold of the postmaster down at the post office, and he says "I'm not supposed to say, but four and a half miles back, on the highway that you come in from Dothan, Alabama, you will see a little shed, there's a guard man there. You'll turn in that little sand road it was," and you had to go back in about a mile and a half on that damn road to get to the base. It was just nothing but scrub palms I call them, sand and so forth, and lots of sand fleas. So we drove back and lo and behold, back in the '20s, late '20s, before we had the crash, there was a big land boom in Florida.

And everybody from up north was a sucker. What they would do is lay a street down and then they would mark lots off, [and] they didn't have any water, electricity, gas or anything like that. But anyway, there's a lot. If you want to buy that lot, you can buy that lot. So, this is the area that we were in, and this little airport, so called airport, was abandoned back in the late '20s and [now] the year was 1942.⁴ And so this was where our

⁴ The airfield which became Coastal Patrol Base No. 14 was originally called Atkinson Field after its original owner, J.B. Atkinson, Jr. of Panama City, Florida. Atkinson donated the property to the city's Chamber of Commerce in 1932. The field was located at 30.22 N, 85.69W. Today it is completely gone;

airport was supposed to be. They had mowed the grass down off the runway and they had cut down some of the scrub palms. We had potholes of sand all the way down and we found out that the center runway was in too bad a shape, we couldn't use it but we could use the north-south runway and the east-west runway.

B: Do you remember the orientation, in terms of a heading, like 180, etc.?

A: Okay, we were northeast of Panama City, on the highway that goes to Dothan, Alabama. We were on the west end of St. Andrews Bay, and we were just a couple of miles from Lynn Haven. It was actually four an d a half miles from downtown Panama City, but about two miles from Lynn Haven. And it is out right on the edge of the bay, the little island that laid out from us was Mouse Island, and the inner coastal waterway came down through St. Andrews Bay and they took a lot of barges down through there that were going around the coast of Florida. But anyway, that's where we were to be. Well, they had no housing for us, so the new GIs that were coming in to Tyndall Field, which was a gunnery school on the other side of town run by the regular Air Corps, they had built this tent city. And over there on the wall [points to photograph on wall] right there is a picture of me sitting on the steps of one of the tents in tent city. So we had to live there, but then Bob Dodge said "Look, within a couple of weeks we are going to have quarters out here for you. What we've done, we've located a 3 C camp [CCC, Civilian Conservation Corps] up the other side of Lynn Haven that we're going to try to take down in sections and reconstruct it here on the field.⁵ And what we want is an operational building; we want a building for a place for the women, that were there to cook for us and so forth, and a dining hall. Then we're going to build a dormitory, reconstruct one of the CCC dormitories, and at one end will be for the enlisted men, the other end will be for the officers, and we will have a regular latrine in the middle." And that's what we had. So lo and behold I got a room out there when we had it constructed and we lived on the base. The entire time I lived there I lived on the base. Shortly after I

the intersection of Calhoun Avenue and County Road 385, Panama City, Florida would be roughly the epicenter of the field.

⁵ Dodge was most likely referring to Florida CCC Camp P-80, Lynn Haven, Florida.

got there I got a roommate and his name was Cleve Morrison, and he was a pilot in the movies, a stunt pilot in the movies.

B: Do you know his hometown, where he was from originally?

A: Originally he was from Conyers, Georgia. Anyway, his sister was Colleen Moore in the movies, which was a silent film star, and she had the Colleen Moore's Dollhouse that came through Columbus once a year, touring the nation and they put it up in Lazarus' front windows, what was the big department store we had here, they would always display it there. And my wife can remember seeing Colleen Moore's Dollhouse. Well, it was stored out at the old plantation at Conyers, Georgia where Cleve and his wife Mazy lived. And Cleve got a bad case of drinking. He couldn't stop drinking. He lost his pilot's license, he lost just about everything. His father used to be a set designer for Metro-Goldwyn-Mayer out in Hollywood, and his father is the one that actually owned the estate. Then his father and mother died and they moved in the estate in Conyers, Georgia. Beautiful colonial mansion, with a guest house out in back, and a great big long building, modern building, on the west side of the house which his father had all kinds of tools that you would ever want. When Cleve ran out of money he would just sell one of his father's tools. And Mazy put up with an awful lot, his wife, and I put up with an awful lot of him because I wanted to cover for him, no sense of him getting into trouble. And he was put in with me as an observer, and he flew many missions with me as an observer.

I was the youngest and he was about 15 years older than I was, far as that goes. Well we came to Christmas of 1942, and I called Jackie and I asked her if I sent her the money would she fly down to my brother's in Atlanta, Georgia for over Christmas and then fly back. I got enough money for a roundtrip ticket for her, and my brother had invited her and invited me. My father was going to come down from Elwood, Illinois and join us for Christmas. Well, back in those days if you weren't married you didn't go nowhere," and her folks were staunch in that way. "You aren't married, you're not going

⁶ Known today as Colleen Moore's Fairy Castle, her dollhouse is on display at the Museum of Science and Industry in Chicago, IL.

down there." Well, Lord, we've been well supervised by my brother and his family, and my father and everything up, but she couldn't come. So I got mad, and I called my brother up and I said "well, Jackie and I made up our mind, when she gets to be 18, and that will be 2 April [1943], we're going to get married, so put that date on your calendar, that's when we're going to get married so 2 April this coming year if I'm still around." And he said, "oh, don't worry, Bob. That will be alright." So what I did, I volunteered to fly extra flights on Christmas day. We sometimes put out three patrols a day.

B: What times, normally, what would be the hours of the patrols? I've heard dawn to dusk.

A: Okay, dawn to dusk. Dawn was the dawn patrol, that's the first patrol of the day.

B: What hours?

A: I'm talking about from six in the morning till about nine, about three, three and a half hours is all we had of gas supply for. So we would fly a three or three and a half hour mission. By the way I want to show you my missions, [and] I have them listed over here in this one book [included on page 50]. Anyway, going on with the story, Cleve felt sorry for me. That was the only time he was ever sober enough that he realized what I was doing and I had volunteered. I told Bob Dodge, A lot of these guys were married and they got their children down here and Christmas day will be a good day. I'll go ahead and fly the extra patrols. I don't mind for one day to fly all of the patrols," so I said "if you get someone else to volunteer to fly the other plane we'll have a crew to keep our patrols up on Christmas day." So we did. So the night before Christmas, Christmas Eve night, Cleve says "hey, put on your very best uniform, Mazy and I are going to take you to dinner tonight." And I said "oh, I don't want to go to dinner, Cleve." "No, we are going to go down to the Cove Hotel, down on the waterfront, in Panama City, Mazy's coming down from Conyers, and we have a guest we want you to meet." I say "okay, I'll go." And he said "now, we'll pick you up, she just got the car and she is bringing it down

to me. We want to pick you up at six o'clock," or something like that. So we went to dinner at the Cove Hotel. Lo and behold but who should they get but none other than Clark Gable, the movie actor.

He and Cleve were very close friends when he was starting out in the movies, and they still knew each other quite well. So I had dinner, Christmas Eve night, with Clark Gable and one of the other officers from Tyndall Field. A lot of people don't realize he had married Carole Lombard, and she was killed in that bond drive when she crashed in that American airline; they hit a mountain out west, near Reno [Nevada]. Well, two weeks after he had gone up and recovered her body from the wreckage he volunteered and went into the military as a gunnery officer. And he went through gunnery school, and got his OCS, and he was commissioned, and when he was over there at Tyndall Field, he was a commissioned officer, but then Cleve and his big mouth, he opened up, "Bob here's real young but he shoots skeet." And I had bragged about how I used to should skeet with some of the guys in the Columbus Gun Club, and he [Gable] was a great skeet shooter. He said, "well, you just have him call me," he gave me the number of what office to call over at Tyndall Field, "any time he has free, I'll go out and shoot skeet with him." So I shot skeet, three different times, with Clark Gable.

Then he was transferred, and then later transferred overseas with the Eighth Air Force. But, anyway, that was quite an experience. Another experience happened, this pertains to the patrols. Along the last week of November of 1942, we were on patrol in the east sector of our zone, southeast sector of our zone, which is just off of Lighthouse Point, and it was the evening. So we were told to do a beach sweep. Well, the slow plane maintains a course back to Panama City, and we catch up with them about St. Joe, and so.

B: For when you all flew, it would normally be a two-ship formation. Did the one plane decide to go one direction?

A: We throttled back the fast plane, we like, like if they were flying like that [gestures with hands side by side, one slightly back], we would throttle this plane way back. And we would stay even with them [and] we'd fly formation, going to and from.

That's another thing. When you had bombs or a depth charge on board any of the planes on the flight, we were not permitted to fly over land. We had to be over water at all times. Our bomb racks were not the best in the world, they were from World War I, not World War II, but World War I, and they weren't too trusty. And to take our bombs, we drilled through the floor, mounted the bomb rack. This plane here [points to wall], this Cessna, the reason they could carry the bombs so easily; that's a big tubular steel landing gear, and it went just like a U-shape, like a horseshoe. It went down to the two wheels, but then came up through the fuselage, all one piece, and went through the fuselage so all they had to do was drill through that and put the cross bracing in and you could fasten your bomb rack right to it. Other planes such as the Fairchild had the soft belly, the Waco had the cross members on the landing gear, and you always had to have your bombs positioned directly over the center of gravity, and if you didn't have that you would be in trouble. So anyway, this plane here [pointing to wall] the center of gravity is right there on the landing gear, underneath the landing gear, and we could carry three 100 pound demos [demolition bombs]. Now what we had was three rings that I would judge were about an inch and a half, two inches in diameter, and they came up through the floor. And we would have them side by side. You just reach down and you pulled up. Well, they had the arming wire fastened to the plane, so when you pulled the release wire, that automatically pulled your arming wire when your bomb came loose, your arming wire arms your bomb, and it was a live bomb. And so we had no problem with that.

B: Basically it was just a pull cable?

A: Yes, it was just very simple. But anyway, to get back to the story of our patrol that evening, we were told to do a beach sweep, so we came on up from Lighthouse Point. The first part of land you hit is Dog Island. Well, we made a sweep of the outer perimeter of Dog Island, of the beach, and the old guy at the lighthouse, the St. George Lighthouse, which was a big white lighthouse at the end of St. George, he'd always stand out, and he could see us coming miles away. And he would stand up there, usually waved a towel or

I don't know if it was a handkerchief or shirt or what, but he'd wave to us as we'd go by, and we'd waggle our wings at him, 'cause we were right down on the beach, on beach patrol. And he was out there that night when we waved to him as we went past and went on out towards Sand Blas Point, turned the corner, met the other plane up at St. Joe, and then we flew back to Panama City base. The next morning, lo and behold we had drawn dawn patrol, same area we were to go back to. So it was up to us to run a beach patrol going back out. So we ran a beach patrol reluctantly, because we'd just come up the beach and there wasn't anything. When we rounded the lighthouse again we waved to him that morning, it was just getting light, and we waved to him as we went past. We got to Dog Island and the observer tapped me, I forget who the observer was that day. He tapped me on the shoulder and "my God, look up ahead!" And up on Dog Island there must have been a 100 gas drums, 55-gallon gas drums, all over the interior part of that island. Here a damn sub had put in during the night, came around through the channel, and on the back side it was deep enough water that he could get up fairly close to the land. They had, a trawler had come out from Carrabelle [Florida] or someplace, crossed over, and they had refueled a submarine out there. We reported it, but then that's all we ever heard about it. But they had refueled right underneath our hands, during the night. Well that's when they put out a strong coast guard unit.

Okay, well then after that incident it become very definite that lights were going to have to be dimmed all along the coast. You made a silhouette out of any ships if you had light along the coast. We were living out of Larkway Villas, Jackie and I had gotten married, 2 April [1943], later on, we had to have a dark thing but at the base we had the blackout. If you had a car, you had to tape out your headlights and just have a one inch slit across. You couldn't see anything but you could see an oncoming car coming towards you. You had to drive very carefully at night. And the city itself had to turn out all neon lights and all city lights and everything so the coast would be blacked out and none of the silhouette business would be shown. The submarines would lay out and come up, well, one of the best places for us guys to eat when we didn't have any money was just down the beach just about half a mile from where we lived out on the beach later on was called the Old Dutch Tavern. And the Old Dutch Tavern was run by this

Dutchman that you'd go in there and you could get a beer for ten cents, you could get oysters, crackers, and he'd always have some oysters there or any other seafood on the counter. He'd make up a hamburger for a quarter. Oh, it was just paradise and he'd really load it down with stuff. Well that son-of-a-gun got caught, first part of December [1942] going out to sea supplying a submarine in his boat. All boats were not permitted out in the Gulf, only authorized. All fishermen had to stay out in St. Andrews Bay or down there on the backwater of Dog Island or Carrabelle on the bay regions. They could fish in the bay regions but they couldn't go out in the open water of the Gulf.

B: Was this publicized, what he was doing?

A: Yes, this was listed, I think, or told. They put out bulletins and they put them on like telephone poles. Fishermen weren't permitted to go out in the Gulf. Well, this was about the time we had a dawn patrol. Well, in the meantime we had had Carl Clark take off from our base on a foggy morning. Down there, when you got to the fall of the year or early winter, you have one big handicap in flying, [and that] is the fog. The Gulf is warm, the water's warm, but the air coming from the north, coming down, it created a morning fog that was very intense. You fly up 900, 1,000 feet and you get on top of it. And usually what we did, we climbed up through it and got on top of it and then fly out to the area we were going out to, and then it began to thin by the time you got out there and you could fly your patrol. And it never mattered too much to us because we would usually fly about 300 feet above the water, and we stayed at about that altitude. But the, I'm getting ahead of my story here in a couple things, but anyway Carl Clark and I think Wetzel was with Clark, they were in number two airplane. Phil Milkey and I forget unless I look, the other officer was with Milkey. Andrews it was, from Springfield, Ohio, he had a Buick agency over there.

They took off and I don't think either pilot was real sharp on instruments, but Milkey's plane took off and instead of climbing straight out up on top, when Clark took

²⁰⁰

⁷ Mr. Arn refers to Charles W. Andrews. Milkey is Lester E. Milkey of Sandusky, Ohio. The other men involved that survived were Carl S. Clark of Columbus, Ohio and Franklin B. Wetzel, of Lakewood, Ohio. The event described here happened on 30 October 1942.

off he took off too close behind Milkey and they should have varied to the right the minute they took off and then climb up at a different angle but instead they were climbing both the same. Carl Clark ran into the back of Milkey's plane, chewed the tail off of it, and they went straight into St. Andrews Bay and both Milkey and Andrews were killed. Clark was able to, he had Wetzel with him, they was able to make an emergency landing in St. Andrews Bay and was luck would have it they made a crash landing right beside a barge that was being pushed through. And the tugboat that was pushing the barge rescued them immediately and stopped their venture through there and they tried to rescue the others but they couldn't, they went straight in, and they recovered their bodies later.

B: I know Congressman Vorys was present at the base, and did fly missions. I have very little information about his time there and wondered if you could add anything new.

A: I did not start flying there until 16 September 1942. There was a month there that they had started and that's when Congressman Vorys went down on the original month. He was out of there by the time I got there. He only flew a couple of weeks I think there was what it was.

B: Do you recall any stories people shared about him?

A: They said he was a real good guy, and he was a very likeable individual. And when I met him he was a very likeable individual, very friendly and all that, and seemed like a good Joe, all-around good guy.

B: Did he actually have a pilot's license or was he flying as an observer?

A: No, he was flying as an observer. There were 12 of us original pilots, [and] that's what there were [who] actually did the flying, but oh, I want to bring this up before I go on. When we started out flying down there, we had no safety gear per se. We flew

without parachutes as you know. Because we were too damn low, you couldn't use a parachute.

B: But did you have Mae West life vests?

A: We had no Mae West life raft or anything. But we did go and get truck tire inner tubes and to reinforce our thought that it would be alright we wore a knife which, that was the knife I [points to knife mounted on wall] wore. That's for shark attack in case we were attacked by shark we would have a knife. So we would wear that on our belt. It was about as useless as tits on a boar hog.

Anyway, [Laughter], we [had] to [do something to] make the inner tube so it would not blow away when you crash landed when you went into the drink. None of us ever gave it a thought but when you pancake into the gulf or any body of water with a fixed gear landing aircraft, she's going over on her back. So we had the door fixed that we could have pins we could just pull this wire and it released the hinges on the pin, whether it was up or down, and that released the door so you could get out of the plane, because it would be upside down. We tied a 25-foot cord, we went down to the fisherman's wharf, down Panama City, and we got some old cork, they put them on I guess the top of nets when they fish; we cut those in two, and we fastened them to this rope securely, we drilled them out and fastened them to the rope so the wind wouldn't carry the inner tube away. It would be trailing this rope with this cork and that you could get to the line and then pull the line in and get to the inner tube. And that was our gear we, would save our lives we thought.

B: Did you have flare pistols or anything of that nature?

A: Not right at first, we didn't have any of that. Well, everything went fine till just about the time I started flying. I had just been flying just a couple of weeks and we had a navy and an army inspection the same day. The navy came over and the army came down from Dale Mabry Field down near Tallahassee [Florida] and they were looking out

gear over, looking our planes over, and I can remember one of the navy officers says "what's this for?" and we said "well, that's our life saving equipment," pointed to the inner tubes in the back of the plane with a rope. "Well, how does that work?" "Well, you throw it out, and you have the rope." They started laughing, and laughing, and laughing. "My God, you crazy nincompoops, you're flying over the Gulf of Mexico and you think an inner tube is going to save your life? Why you wouldn't last hardly at all out there, especially in the winter time if you get in that cold water, you're going to have hypothermia. Well, you've got to have some equipment." So the very next day a navy truck arrived at the base and it had enough Mae West life preservers on board. They gave us flares that you put on the side of the plane; we had the flares that you could shoot. They gave us those little lights that were not more than four to six inches long, and they had them on our belts, little electric light but it was sealed so it wouldn't

B: Like a little blinking light?

A: Blinking light, red light, so you could see that in the water at night, and they gave us shark repellant that we could release to make a circle that the sharks wouldn't like to come around you, because boy, there are some good sized sharks there. You get there down off Sand Blas Point in the morning early, on a dawn patrol. They lay in the shallows of those reefs that go out, kind of sunning themselves, waiting for the sun to come up, and they lay in those reefs, they look like a miniature submarine laying down there! Yes, the great big, 16-foot sharks laying there, hammerheads. Those hammerhead sharks were off Sand Blas Point and they are not one buy many of them! [Laughter].

B: Well, at least you had a knife.

A: Yes, [Laughter], well, that couldn't kill a shark, [Laughter], but anyway, you'd be a gone gosling. But they thought we were stupid or just half-baked for flying out there over the Gulf the way we were doing but we were getting along fine and we were fat, dumb, and happy and we were doing a good job. Well, then the army wasn't going to be

outdone. That's when they, the army or the navy, were kind of scraping over CAP, "who's going to take it over, which force is going to have it."

B: This would be fall of '42?

A: This would be the end of '42, before you get to '43. And this was what was happening. Our radio that we had at the base couldn't reach the far extremities of our patrol area. From Mobile [Alabama] you could get broken transmission. Down Lighthouse Point, broken transmission. You get beyond Barrier Island and you might as well forget the radio, you don't have it. You get back in from the area where you can pick it up. So they gave us these, the base, a large liaison set radio, and they sent the guys in to set it up and everything in our control tower. So it would reach the extremities of our base and we could get transmissions back and forth. Then they increased in each plane the capabilities of its transmitting that we could transmit further than what we were before. They brought us, the army brought us also blankets, bedding, cots, some cooking gear, oh, a field kitchen and we set that up in this so called "quarters" that we had, the old three C camp that had been abandoned. And it had been abandoned ten years before we had it. And then we got it but we cleaned it up and that became our quarters that we lived in. So we had a very makeshift thing.

But another episode I want to tell you about is the torpedo. Now what I think it was, up at Pensacola they practiced torpedo dropping from planes, and one of them they didn't recover. We thought it was a live, German torpedo. Off about two miles north, northwest of Sand Blas Point we were on patrol one day, on the inner patrol, that's the south end of the inner patrol. My observer says "hey, what's that back there?" I said "what do you mean?" "There's something sticking up out of the water." I said "it wasn't a sub was it?" "No, no no, it's still in the water." Well I wheeled around, came back and my God, sitting at a 45 degree angle in the water was a torpedo.

B: Was the tail end sticking out?

A: The nose was sticking out, and the tail was down in the water. It was sitting there in the water. Half of it submerged, the other half above water. We called the base, we told them "there's a torpedo down there, floating in the water, dead, it's not moving." "Oh, my God! Well, circle it and we're going to send other planes out to relieve you because you'll be needing gas before long." So they sent two other planes out to circle to keep the area safe, then when we went back and refueled, they sent us out immediately back to the same spot to patrol the area until the coast guard and the navy got there. Well, those patrol boats were coming from Panama City and they were coming hell bent for election through the water, out there, until they got there about as far from here to that condo across the street from me [about 20 feet] and all of a sudden you see that boat swerve like crazy. He put it in reverse – the spotted the damn torpedo. They had it backed off right now, and then they went dead in the water, and then you could see them backing in very slowly toward the torpedo. Then finally a guy stripped his shirt off, his outer blouse and his thing, and got down to bare nothing and they hooked a line up and a swimmer went over. He attached a rope to the torpedo and they pulled it very gently back, but they trailed it, that line must have been 50 feet long.

B: These were actually live torpedoes they training with, not dummy torpedoes?

A: Yes, and they pulled it in to the coast guard station at Panama City. That night we went over to see it, and God that is a monstrous thing, standing on end.

B: Ten feet long? Twelve feet long?

A: I don't know what the size of the thing was, but they had it at the end of the pier there at the coast guard station and us guys got in a car and we went over to see it that night. But that was another exciting experience there that we had.

B: I noticed, it is difficult to tell with the records, but the original base commander was Robert Dodge.

- **A:** That's right.
- **B:** Can you describe him, what you thought of him as an officer, as a commander.
- A: He reminded me of my father, a Dutchman. I don't know if he was or wasn't, but see before the war he was a bridge builder, he was a contractor for bridge builder for a highway department. But he was a very thorough man. Uh, he liked his girls. He kept, as much militarism as he could, because he had no knowledge of it himself, and this second lieutenant from the army air corps' armaments squad that was sent to us became our instructor, drill master, to teach us how to do an about face, and how to do a left face, right face, marching drill. And he drilled us certain mornings of the week. We would have drill and Bob Dodge wanted us to be as much military as we possibly could. So we used this second lieutenant that had graduated from OCS and he was pretty good, but a good Joe. We all had kind of fun. We had a small water tower there, and in December of '42, it's the guard's duty to go past and stop the pump at midnight on his rounds at the guardhouse. Well somewhere or other this guard didn't, and that night it got colder than shit, and lo and behold that water tower looked like one of those ice cream cones that you get, complete all the way down to the ground was ice. And, [Laughter], we had frozen ice there at the field from the water tower that he didn't stop the pump on. Then we got that corrected.

But the base was run very much military-like by Bob Dodge, doing the best he could. I left the base after ten months. Jackie and I, I came home one day from patrol and I said "I'm tired of flying this ship I'm going to get in the service," because the day before I had been talking to one of our other deadbeat pilots who couldn't fly but was a permanent observer, who was this doctor from Michigan. I'm trying to think of his name. He had been a navy flight surgeon, in the navy, oh about ten years before he war broke out, and he had retired from the navy. Now he was too old, and he had a problem also, he couldn't go back in and rejoin the navy, and go on active duty, and he had been a commander I think in the navy. Well, he owned a plane and he was out of Huron, or close to Huron, Michigan, flying over Lake Huron, over to Canada, and getting dope and

whiskey and got caught by the federal authorities and had his license permanently taken away from him. He was one of our observers. We had a, what you could say, a "colorful" bunch of characters, and he's the one that told me "well, don't try to get into the navy, because you ruined your chances of getting into the navy when you reported you had your accident. BUT, as a CAP pilot, and you're flying active duty patrol duty, why don't you go to the navy over at Pensacola and take a six four physical."That's the type of physical you got to take. "That is good then to fly civilian aircraft and that is good to get into the military, into the air force. The navy has a problem: they shoot you too low when they shoot your chest X-ray. They don't go as high as your fifth or sixth cervical. They'll never see it."

So, I went over. Jackie and I were married by this time, April 2. We went over to Pensacola, I took my navy physical, I brought it over to Dale Mabry Field at Tallahassee and returned to Panama City, and lo and behold within ten days I got word from Memphis, Tennessee that they wanted to talk to me about flying for the military. Would I come up and take a hiring ride, a check ride, in an AT-6, just like that second there [points to model of AT-6]. Well, that's like the SNJ in the navy. So I went up to Memphis, I took Jackie along with me. We had gas from the base so I didn't have to use any [ration] coupons. We went to Memphis and I took the hiring ride and was hired immediately. I was given ten days to report back to the army air corps but I would have to be a civilian for about a month and a half to two months while my orders were being cut to become a second lieutenant. So I accepted that, and I resigned my commission as CAP, and I went to the regular air corps and I signed up and I was hired, and I became a second lieutenant in the air force.

But the air force didn't know what to do with me for a month and a half, so I was put in the 105th Training Squadron at Memphis, Tennessee. Well, I didn't know you could fly so many airplanes. I checked out in, in the military, in the army air corps, we used to carry a little white card folded over. Every airplane you were entitled to fly, it was typed on there as to what, the time you flew it and whether you were first pilot material, and it would be listed on there. So, you will see 36 airplanes that I am qualified

to fly as first pilot. So I spent my entire month and a half, except for three occasions. One occasion was, I had to go to, up into Wisconsin to pick up a Howard aircraft, a PT-23, and deliver it to Jackson, Mississippi, and I was sent back the following day to Memphis to finish up. Then I got a call by one of the squadrons there. They needed a pilot to go out to get a B-18 at El Paso, Biggs Field, El Paso and fly it back to Memphis to our training command there. So I went out and got the B-18 and flew the B-18 back. And I went to get a B-25 from Tulsa, Oklahoma and I flew it back to Memphis, and then the minute my commission came in I was transferred over from the 105th to the 93rd Ferrying Squadron. At the 93rd Ferrying Squadron you have to be sharp on all the aircraft because a call would come in from a factory, "we got 20 planes that got to be delivered, how many pilots can you send us?" So these different bases around the country, Romulus, Michigan, Memphis, Tennessee, and these different bases would send so many pilots to that factory. We'd pick up the planes and then deliver them to the port of debarkation.

And I did that until after, oh, let's see, it was about mid-'43 when I was called in by the CO [commanding officer] and I had been delivering P-51s and P-47s; P-47s out of Evansville, Indiana; P-51s I was flying out of Palmdale, California. The port of debarkation was Newark, New Jersey. Evansville I was flying both to Hamilton Field, San Francisco, the ones that were going to the Pacific, and then the other Jugs that were going to Europe I was flying them out of, to Newark, New Jersey. Then I flew dive bombers for awhile, A-25s, A-24s, B-25s, and they put me on the A-31 and A-35 which was built by Consolidated Vultee, and that was the dive bomber that the Australian and New Zealand boys were using. Our government said it wasn't safe to fly so we sold the plane lend-lease to New Zealand and Australia.

Anyway, I was called in by the CO and I was sent over to Little Rock, Arkansas to take a new system of flying. It was taught by Bryant School of Aeronautics for transport pilots, for airline pilots. I went through the course; it took three weeks to get through the course. I went through the course and I made honors, and lo and behold I was

_

⁸ The list includes the PT-17, PT-19, PT-22, PT-23, AT-6, AT-7, AT-8, AT-9, AT-10, AT-11, AT-17, AT-19, UC-78, O-59, OA-10, PBY-5A, P-36, P-40, P-47, P-51, P-80, B-18A, B-25, A-20, A-24, A-25, A-26, A-35, A-31, A-29, C-45, C-46, C-47, C-54, C-60, C-69, and C-61.

made an instructor in the next class. And so then I instructed three classes, then I got a call that I was being transferred to ATC, Air Transport Command.

So I went back to Memphis but we were not in the 93rd Squadron anymore, I was in ATC, and I flew that until my wife was about to have Bobby and during World War II, if a woman was more than six months pregnant she could not fly on the airlines, because they had taken the nurses off, and the stewardesses were gals right out of school, who were from college. They were the stewardesses, so they no longer had registered nurses on as stewardesses. So I got her a London Fog trench coat to wear, and two weeks before she delivered I got her an airline ticket on American Airlines to Columbus, Ohio and her folks picked her up. She had the baby here in Ohio and I was in Memphis at the time. The day that my son was born I was flying a B-25 and checking two guys out and we had to do a round robin and I had to fly from Memphis to St. Louis, to Oklahoma City to New Orleans, to Jackson, Mississippi and back to Memphis. We got back in that night. I called her that morning as we left and she said she had a doctor's appointment that day but everything was fine, "so go ahead and take your flight." So I took my flight. That night we got back, and it was about nine o'clock and there was only about one place to eat on the base and that was up at the Officers' Club, so we all decided we would go up to the Officers' Club and eat in the bar because we weren't in Class A uniforms, we couldn't go in the dining room. So we went to the bar and we ordered our steaks and while the steaks were being fixed I called home and instead of getting my father-in-law's house all calls to that number had been transferred to Grant Hospital, Columbus, Ohio. Well hell then I knew, and I got the call and I talked to him, and my wife delivered my son at that time. So then the next day I worked on getting a Red Cross leave and I flew home and I got to hold him and so forth, and I went back then after my Red Cross leave to Memphis and my overseas orders had been cut and I was to report to Nashville, pilots' pool, at Nashville, and they were going to be three to four days before our orders were cut.

They were going to take us to the Grand Ol' Opry, but they had us in isolation.

And so, I knew the old sergeant that was in charge of the flight line, and so I went to him that first day, I said "Sarge, I'm not shipping out for three days, but if you got a plane that

has to be slow timed or anything that has to be repaired?" "Yes, we got that P-47 out there," he says, "it had a new carburetor put on it, we're delivering it tomorrow around ten o'clock to Orlando," he says, "it's going down to the training command, down to Orlando, Florida Pursuit Squadron." I said "you mind if I take it up and slow time it for you?" He says "sure, how big a flight are you going to make?" I said "just to Columbus, Ohio and back." "Oh, hell, you can't do that." I said "I'll have it back by ten o'clock." Old Sarge let me have that 47 and I flew home and I called Jackie and I said, I called Jackie's folks and I said "meet me at the airport. I'm flying to the navy base at Port Columbus in a P-47. Pick me up." And so I got to spend the night with her and I had to take off the next morning early by about eight o'clock and I flew back to Nashville. No problem, just open that baby up and you'd get there.

[Laughter], but anyway, it's been a very colorful life and I went overseas then, and I got down to Miami [Florida], and I was assigned a, I've been flying in ATC C-54s, so I was assigned a four-engine C-54 and I was introduced to my other crewmembers. We flew from Homestead Field out to Bermuda, and then from there I went on over to the Azores, and from the Azores I went on to Casablanca, and from there to Tripoli. Then I flew to Paine Field [airfield], Cairo and I faked some engine trouble on Number Three so we could get out to see the Sphinx and stuff at the Pyramids, and I wanted to see that myself. So I got a picture somewhere on the ass-end of a camel in one of these pictures here on the wall, it shows me, I don't know where the hell it is now [gestures to wall of photographs]. But anyway, I got it here [pulls out scrapbook], here I am here, I'm the third one on the back of that camel. We were out at the Sphinx and the Pyramids. But then I went on to Abadan, Iran, and from there I went down to Karachi, and Karachi they told us we were deadheading out on a plane, and our plane was going back to New York, and we were going on toward east end of India to the Hump. I said where I was going and he said "well you're going to go to Chabua." I said "I have no idea where Chabua is," he said "far northeast corner of India." So we flew to New Delhi, and then we flew on in to Chabua, and I was assigned that night to Sookerating, and I said "where in the hell is Sookerating?" He said "that's a front line base, that's the one up guarding the Hell Gate Pass." And I thought "oh shit, I'm really getting in the war."

So I went there, and from there I flew 106 combat missions out of there. And I flew six missions in B-25s, search and rescue, and I also taught Chinese students in the P-40 out of there, the old Assam Dragon Squadron. When I came home, the war was not over, but I came home after my 106 missions, they said I was war weary. So I came home and I was made eastern control officer for ATC out of, we called it Ford Dix Army Airbase, they call it McGuire now, at New Jersey. To keep my flying time in I flew MAT one and two to Romulus, Michigan, from there, going to Newark, New Jersey, Rome, New York, Buffalo to Cleveland, to Romulus, and then I was transferred to Topeka, Kansas, and there I got on the statesman run, and I was flying the statesman run. My leg was from Topeka to Washington, DC, Andrews Field, one stop at Wright-Patterson. Then I was put on the western run just for two weeks, on out to Lowry Field, Denver and then on to Stockton, California.

When I heard that they were getting ready for the Bikini project in the Pacific, I wanted to get the hell out.9 I had it. Seven ways to Sunday I wanted to get out, and I had over 5,000 hours in the air, and my CO called me in out at Topeka and he said "Bob, what in the hell is the matter, you keep sending these letters in that you want to get out. You got more than enough points, I know, don't give me that thing about points." Well, I had 600 some-odd points and you could get out I think at 200 and so-odd points, you could get out of the service, if you had served your time. And he said "I know you got more than enough," but he said "how in the hell am I going to let you out?" Well, I was a service pilot; I had never been through a military school. He said "it is going to be changed from the Air Corps to the Air Force and that is going to happen September 17. Now you got to get your ass in to some school and you got to graduate and become a military pilot, because you got all this combat time on your records and that would look bad for the air force to have a service pilot with all that combat time." I said "why in the hell didn't you tell me a year or so ago, before I got to facing that in Burma and China?" He said "now cool down, cool down." He said "the CO down at Enid, Oklahoma, there is a B-25 school and he's a friend of mine. His adjutant is probably the best pilot there is on

8

⁹ The "Bikini Project" was called Operation Crossroads, the first postwar nuclear tests conducted by the United States at Bikini Atoll in the South Pacific in July 1946.

B-25s." He said "they want to see how you can handle a 25, I heard you flew one in Burma," and I said "yes, I did, search and rescue and I flew one at Adams Field in Little Rock, Arkansas in school." "Okay. Tomorrow morning you take a crew and you fly to Enid, Oklahoma and you take it so." My original service pilot wings are those there [pointing to display case on wall] and my instructor pilot, who was the adjutant at Enid, Oklahoma, those are his wings [also in display case] there that he gave me. He took mine off, my originals off, threw them in the waste basket, and pinned his on me and said "you're a military pilot through and through." I've got the orders in this green book [in Arn's hands] where I took the flight and I became a military pilot.

So, I got myself out. Well, I no sooner got out then I went back to Otterbein and I was still on active duty, and the military would, money was hard to come by. So to get some military pay I stayed with the air force, but on one condition. I'd be CO of the 105th Radar Calibration Detachment at Lockbourne, or Rickenbacker. And here I am, that's my group [points to photograph on the wall]. We were a radar calibrating unit. We did the DEW [Distant Early Warning] line across Canada, calibrating it, and then they assigned me to do GCA approaches for all the airports around. I did Hopkins up at Cleveland, I did Metro up at Detroit, I did Indianapolis, sunken Lunken before they moved over to Covington, Charleston, West Virginia, Pittsburgh, Pittsburgh-Allegany we did that one and we did the one here at Columbus. So, then I got the hell out. So, that's kind of my life story.

B: Major Dodge was replaced as the commanding officer of Patrol Base 14 and I didn't know if you knew anything about his replacement.

A: Oh, that was by a man of the name of Ernest Dwyer, Miami, Florida.

B: Yes, if you could, do you know anything about why exactly Dwyer

A: He came in to play after I had left. I don't know why he replaced Dodge; I'll be honest with you. I must have left about that time.

B: In terms of the flying, how did you all navigate? Did you

A: Dead reckoning. Yes, we used dead reckoning. Time and airspeed is what it was. Now, on that, you know we had a method that nobody else could use.

B: Please explain.

A: It's called the nose. We had one in Carrabelle, we had one at St. Joe, we had one at Panama City, and we had one at Pensacola: a paper mill.

B: Ah, so you could smell it?

A: Sulfur air does not blend with the other air. When you have sulfur fumes they stay together and they form a line, like this [gestures with hands]. You could be 50 miles out at sea and that line would be just as straight as could be from the clean air to the sulfur air. It's yellow, it's about as yellow as that lamp shade would be [tawny yellow] from clear atmosphere. And you could see that line. You could smell it. And you'd say "Sniff, that's a St. Joe beam. Sniff, that's Panama City beam! Sniff, that's a Pensacola beam!"

B: So that's kind of how you knew where you were.

A: If you had a north wind, or an off shore wind, it blew right out over the Gulf, and with time and airspeed we knew about how far out we were. We could pretty well pinpoint our location at any time.

B: Okay. What would you say the relations were like with the local community, with the base personnel?

A: Pretty good. They knew what we were doing, and they were, Panama City itself they were kind of scared because you had the shipyards there, the Wainwright shipyards. They not only built the Liberty ship that was being made there, just one of many places. But the LSTs [Landing Ship, Tank] were being made there for the navy. If I was a spy, I could tell you how many is going to the Atlantic today and how many is going to the Pacific, because the Pacific was the light blue and the dark green was the Atlantic ones. And they would be in the bay there and my wife and I had an evening sometimes, we got a guest house down on Cove Boulevard and before I left there, for one month, and I'd fish out at the end of that pier. You could look out and count how many LSTs were out there. And we used to; they asked that we help them out. They had greenhorns handling the big 75mm [gun] at the back end of the ship. When they were out doing their sea trials, they'd do maybe a couple days' sea trials out off Panama City. Whether we would fake an attack, like an attack plane, well, we flew at 300 feet anyway, we didn't care, so we'd come steaming at them and they would get back there and fake it like they were going to fire at us and stuff, and then we would have the sea marker dye they gave us and we would throw it. Sometimes we made a mess on those LSTs. Yep, that sea marker glow would go all over and you know they had to scrub them down, so, [Laughter], it was kind of fun. That was fun; that was something different.

B: I guess you often flew with your same observer?

A: No, we had different ones. I flew a lot with the same one because I wanted to protect him.

B: What did you all do when you weren't flying, you mentioned fishing. What else did you like to do when you didn't have to fly?

A: We went out hunting one day. We took a six-by-six truck owned by the regular military and four of us got in the back end and we were doing fine, we were going through those scrub things, looking for deer, we were going to shoot deer. We had the

old M1 rifles with us and we were going to shoot deer. Pretty soon "KER THUD!" "What in the hell did he hit?" We stopped and we looked, there was no damage done to the truck. We got investigating and pushed the sand back. Here was a curb. Menhaden had built all these streets, and you scratched down and you found a street, but now they were all covered over with sand in ten years time. He had driven over a street at a 90 degree angle that had a curb on it and we dropped down with that truck and it jarred the devil out of us. We were out hunting and that was godforsaken country and that's where they were selling lots to us northerners.

B: Okay. On your missions were you usually doing patrol missions or did you have military directed missions, escorts, etc.?

A: I had 106 combat missions in the military.

B: What about CAP?

A: Yes, my total missions with CAP were 179 I think. Yes, 179 it was.

PART II - 31 March 2012

B: Can you describe how you created the logo for Coastal Patrol Base No. 14. When did you create it and what was your inspiration for it?

A: That is the original drawing [pointing to wall]. That's what the damn guys started wearing on the back of their jackets so they could identify that they were coastal patrol down there. Forty years later, a very good friend of mine, Don and Ira Ross, he was a pilot down there, celebrated his fortieth wedding anniversary. I don't know where I was at the time, but I drew them this picture here [pointing to image of drawing of later base logo]. I forgot how I drew the first one. If you notice I have him with the umbrella up here. You see my bomb wasn't very good looking. Down here is the actual bomb. I'd

been around bombs long enough that I knew what to draw [Laughing]. Anyway, I forgot that I had roller skates on him, and I drew that and sent it to him. After Don and his wife died, their son sent that [back] to me, about six – seven years ago from Fort Lauderdale, Florida, and said "Bob, I'd bet you'd like to retain that in your archives."

You know, I was a nut to draw Disney, I was always drawing Disney. I don't know what in the shit I did.

B: I was just curious to know what inspired you to come up with such an image.

A: I don't know, I was kind of a crazy kid [and] it just was appealing to me. How ridiculous, I'll put Donald Duck on there and I'll put roller skates on the sonuvabitch, and let it go. I gave him an umbrella for a parachute, and that's what I did.

B: Were the roller skates landing gear?

A: Yes, and the parachute was the umbrella, and he was going to bail out as soon as that bomb went down.

B: Do you remember when you [first] drew this up?

A: I would say it was on or about my birthday, 2 October 1942 [birth year 1922]; it was around my birthday. I was nuts around that time.

B: Major Dodge asked you to come up with something for the base?

A: Yes, and I went ahead and drew that and they accepted it right away. Hell, that's what they wanted. I don't know where Bob Dodge got that done because I don't think it was completed [by the time Arn left]. Don Ross's wife, she sent that to me [pointing to picture of patch]; she said "this is what you started, and I want you to see the finished product," and she sent me the patch later on. And that is the actual patch.

- **B:** Did any of the planes you fly have nose art or this image painted on them?
- **A:** No, just the CAP logo, and we put a number on each plane.
- **B:** Did the numbers have any significance or was it just for your [base] purposes, to figure out which bird was being flown for certain missions?
- A: Whichever one was mechanically able to make the trip [Laughter]. Old man Reaver [John P. Reaver of Columbus, OH], he was the head, more or less, of the maintenance and sometimes he would have them [airplanes] ready, sometimes he wouldn't have them ready.

One story I forgot to tell you about. I was going out and we were taking two Stinsons; I was flying the old Stinson. We had a Stinson Reliant and we had an old straight wing Stinson, not the gull wing. The good Stinson Reliant took off first and I took off second. We were still over St. Andrews Bay, outbound for the patrol, and the tower called and said "I got some news for one of you guys, either number one or number two. You don't have all your wheels." We said "what?" My observer looked out and he said "I'll be goddamned, we lost a wheel on takeoff!" I said "what!" Well, as we took off, the damn spinner hub had come off and the wheel just rolled right on over towards our operations. They saw the wheel coming down the runway while we went and took off to fly our patrol. That's a little problem getting back when you don't have all your wheels.

B: How did you land it?

A: Well, I landed it on one wheel and I kept it [balanced] on one wheel as long as I could until I got the tail wheel down, I used full flaps then, and I was way over to the side of the runway where the soft sand was. Just about the time she died I dropped the nose, she spun around. Two patrols later the same plane was back out on patrol. They put the wheel back on, put the proper things on the hub, and it was back out on patrol. Oh Christ, some of the things that happened down there, it was pathetic [Laughter].

Those CAP days were different, I'll tell you. When I arrived there I was heartsick. It looked like World War I. Here was a bare, naked ass field, with the palms coming out of the ground. They had mowed the runway, and that was it, period, but they [runways] were short. They went right to the edge of the water, St. Andrews Bay, and that little island that sat out to the one side of the island. We got the bright idea, we weren't very sharp with dropping bombs or anything, so it was suggested that we make an outline with rocks of a full-sized submarine out there on Mouse Island, and then we took 55-gallon drums and then built a conning tower for the submarine. We would take and put 100-pound practice bombs with a powder charge [on the aircraft] and we'd go out and we'd make a dive at that. See, when you dropped a bomb, the bomb would stay even with you, and at 300 feet you're right over it when the damn thing explodes, so we had to be able to cut to the right or left immediately, either way, to let the bomb go ahead and make a strike, and we were always guessing, by golly.

The way we did it was this. The Stinson could carry a depth charge; the Cessnas could carry three 100-pound demos; the Fairchild could carry nothing, the Waco could carry nothing, because they had cross bracing on the landing gear and there was no way we could stay at the center of gravity point and put a bomb rack in. The wings are too flimsy, you can't put anything out there on the wing. The fuselage on the Fairchild is too weak underneath, and there's no cross member.

Whenever we had a bomb load, or an ash can [depth charge] underneath an aircraft, we were never allowed to fly over land. When we took off, we were at or over St. Andrews Bay, and we had to stay over St. Andrews Bay, otherwise we would fly over the Wainwright Shipyard and we could have blown them to Timbuku, so we had to stay over the water all the time. They didn't want us flying over the city or anything like that. We never trusted those damn bomb racks, because if you had a bomb come loose, you sometimes had to pull the wire to release it.

B: Was the sub target outline the only the bomb delivery training you had the Civil Air Patrol?

A: That's the only training we had.

B: Did you have someone train you or did you all figure it out on your own?

A: We had an ordinance crew that was assigned to us from Dale Mabry Field. Dale Mabry Field was a pursuit squadron but they did have 100-pound demos and depth charges over there which they didn't use. We had a lieutenant, a shaved tail, who was sent to us that was put in charge of five enlisted men. There were two privates, two corporals and a sergeant. They were our ordinance crew. Now, they brought their own ordinance truck over and they are the ones that handled the bombs at all times. Out in the middle of our field, between the two runways, we had a bomb dump. That was guarded by former sheriff deputies that they went ahead and put into the CAP, and they were the enlisted men that 24 hours a day would guard the bomb racks. It was about two miles off the main highway, [and] we were northeast of downtown Panama City.

B: How many practice bombs did you drop, that you can recall today?

A: I think about eight or nine.

B: Did you ever drop any practice depth charges?

A: No, I never dropped a depth charge.

B: How would you say the base did as a whole in terms of bombing practice? Would you say that everyone was fairly proficient?

A: I think we were pretty efficient. There were a couple of guys that dropped them too soon, over anxious, but no. You have to remember, I was the youngest guy there, as a pilot. All these guys were in their early forties, fifties. Andrews, who was killed, he

had to be in his fifties, and Vaughn was in his forties, who were killed. Black was in his forties. ¹⁰

B: How old was Lester Milkey that you recall?

A: Milkey was in his forties also. Hell of a good pilot.

B: Did you receive any antisubmarine warfare training in tactics by the Civil Air Patrol? Did they give you any specifics, even silhouette training.

A: No. If we saw a submarine and if we were armed, a lot of times we weren't armed, we were just scouts more or less. But if we were armed, we would take after his butt and we would force him to dive, go after them. If it was a sighting, we would report it immediately to the tower. The tower in turn was to tell the navy as well as the coast guard. Now the navy had very few ships at the time so they would tell the coast guard. Well, that was like telling that wall over there that there was a submarine out there, because most of these coast guard guys were doctors and lawyers that owned a 40 or so on foot Mathews [type of yacht]. The coast guard would take over their boat and paint it all grey, but they could go as the commodore and be in charge of their boat. Well, they had no training either! So, it was like the blind leading the blind.

B: Were you all given any type of silhouette training, to distinguish between different ships or submarines?

A: No. We were assured that there were no submarines in the Gulf of Mexico, or any of the waters around the Gulf of Mexico in our area that were American [or allied]. If we saw a submarine, it was assumed to be a German submarine. There were no submarines allowed into the Gulf of Mexico. Our submarines had been moved out into

¹⁰ Alvie T. Vaughen of Galion, Ohio was killed on 4 January 1943 along with Curtis P. Black, of North Olmsted, Ohio.

the Caribbean, off of St. Thomas and out there. These submarines would pretend to be a fishing boat going across the Gulf of Mexico and one of our planes not us, an army or navy plane flying from Miami to Dallas, or to Houston or somewhere, would spot a ship out there in the Gulf. Shortly after we [CAP base] got underway, they issued orders that all shipping had to stay within 20 miles of the coastline. That puts them on the continental shelf. A submarine can't operate very well on the continental shelf because the water is too shallow between the convoy and the coast, so they would have to be on the outside, towards the deeper water, to take a shot at one of these ships, and that was the area we patrolled, on the deep water side. So if they did make a dive, they couldn't dive deep enough and we would see their silhouette under the water. Then it is still open season on them. The Germans were in a tight squeeze there. Up until that time, they were operating all over the Gulf, and after the CAP got under way there were very few ships that [were sunk].

B: How long were the pre-flight briefs and post-flight debriefs, or what they were like usually? Did you even have any?

A: No, it was "You're going to take sector one, two, or three." One is up by Mobile, two is straight out from Panama City, and three is down in the south quadrant off of Sand Blas Point further south.

B: They never asked you any questions typically?

A: No, just look out for everything that you saw, and report anything that you saw.

B: If you spotted a U-boat and you were armed, what would be your attack plan?

A: Attack plan was come in from the rear on him and try to get lined up as best we possibly could, because he would start to submerge on us and we could get him even thought he went under. If we could still silhouette him, we could drop a bomb on him.

B: What was your bombsight like, or did you have a bombsight?

A: Shit, no we didn't have a bomb sight. We used the hub of the propeller and the left side of the windshield and halfway between we were pretty well on line and as long as you held a straight line you just dropped and you just dropped when you thought and got the hell away.

B: You really had no recognition training of any ship of any kind?

A: No, we were expected to be dumb enough to know.

B: Were you ever warned about the effective range of U-boat antiaircraft guns?

A: We'd try to take a crack at them before anyone would ever get on deck to get their guns in order. That's the reason we never flew higher than 300 feet. When you are out there on the swells of the ocean going like this [rolling motion with hands] and you're flying at 300 feet, he can't see you until you are right on him. He's floating low in the water and those swells out there going up and down; we worried about them in case we had to ditch in a trough, but we never had to.

B: What was the farthest offshore you ever flew? You said you would fly at 300 feet, but how far out did you fly?

A: Normally we would fly between 30 to 40 miles out. There were a couple of times I took a long mission because we wanted to get a look at a trawler that was way out and we took an extra gas load and we flew all the way out, and I would judge that is 400 miles out and turned back. That was at the full range of the plane for the gas consumption.

B: How often were the aircraft armed when you flew them? How often did you carry ordinance?

A: We did not start arming the planes until it was mid-November 1942, I think, that we started arming the planes. Well, in fact we did not have the racks and we didn't have the personnel to put the bombs on. The ordinance guys [from the U.S. Army] put them on the plane. We flew with a few of the planes armed after that. Maybe the planes in the western quadrant wouldn't have bombs but the guys in the center [off Panama City] would have bombs, and the guys to the south by Lighthouse Point wouldn't have any armament. But if we saw something, we could call the guys on the patrol in the center could fly to you and cross that way. We tried to keep the center patrol armed.

B: Could you describe the security procedures at the base.

A: Bob Dodge did a good job. You have to remember that Base 14 was pretty well isolated. They could make a patrol of the area but nothing was supposed to be out there on St. Andrews Bay that would come in for us. We were surrounded by water, around three quarters of the base. On the land side it was almost two miles to the main road into Panama City. This was a dirt road that really broke your kidneys to go over that road into Panama City. It was horrible. We kept guards at the highway before you entered the road [to base] twenty-four hours a day. We kept guards on duty all the time.

B: What were the guards armed with mostly?

A: They had .38 revolvers, old police revolvers. They must have had them when they were employed by the sheriff, because most of them were guys who had retired from the county who were former deputy sheriffs. Those were the kinds of people they hired.

B: How many aircraft or personnel do you recall being stationed at the base?

A: There were around 40. We never kept everything airborne all the time. We only worked on the aircraft that worked [Laughter]. As long as you had six planes that were capable of going out you could cover all three patrol areas. There were times we had only four that could fly at one time and we had to skip one of the patrols and the center patrol was always skipped, because that's where Tyndall Field had their gunnery range most of time, and let them be out there firing away! But mostly we covered the north, but when there was a convoy we made sure we had three patrols out there. Not every day we had a convoy.

B: How did you feel about the operations at the base? If they were ineffective, what would you have done differently? Was the effort effective?

A: For not having any military training, and no training at all, I think they did an exceptionally good job. We played as close as we could to being active duty soldiers, and Bob Dodge did a wonderful job.

B: Do you feel your service in CAP came in handy when you were in the CBI [China-Burma-India theater] and when you were a ferrying pilot?

A: Yes, because I learned some things in CAP that helped me tremendously when I was flying in the regular military. I went from CAP to the Air Transport Command, which stands for "Allergic to Combat." I knew how to handle fog pretty well, and low level I was never scared about. I thought of CAP quite often when I was doing low level over in Burma. One instance in Burma was at Warasup [Burma] and we were having a hell of a fight trying to retake Burma and weren't doing so good, but Merrill's Marauders captured Warasup in Burma and the West Irrawaddy River comes right down, for 30 – 40 miles straight line, right towards the airfield, then makes a turn and goes and flows into the East Irrawaddy River which is the big river that flows all the way through Burma. We had two C-47s from troop carrier try to get supplies into Warasup and they got in the traffic pattern going around and the Japs shot them down. The Japs were up in the

mountains on both sides and they shot those two C-47s [down]. They asked me if I could get a C-46 in there. I said "boy, it would be a tight squeeze but we can get it in there." "Well, how would you go about getting it in there?" "Well, I wouldn't fly a conventional pattern, so I would go in low level."

So, I came in over the mountain range, low, out through Hell's Gate Pass and the minute we passed Hell's Gate Pass at 14,000 feet I started putting her down right along the mountain and we built up speed until we go to 310 [knots] and that's moving a C-46. We dropped her down to the old 300-foot level I used to fly. It puts the teak trees about 100 feet above you, and we were down below the teak trees in the river. The river is straight toward Warasup when I got to that point and we stayed down just at the tree top level. But when you are moving at 310 they don't hear you coming until you are there, and by the time they get their guns ready, you're gone, just like a fighter going through. If they fire, they are going to be firing at their buddies across the river, and if they are going to fire from one side, they are going to fire into the troops on the other side. So we went through and we had a few holes in the tail of the 46 from where ground fire hit us, but other than that we went out the same way. I put her down right on the deck of that river and we were probably below 300 feet, but I came out all the way.

But on my way back I had seven critically injured GIs on board, and my plane, 569, that I flew so much of, did not have accommodations for anything but cargo. ¹¹ That's all we flew, gas, bombs, and things, and I had no fancy stuff in there, no litters or stuff like that. So they put them on litters but we had to tie them down to the O-rings on the floor, and we put them crossways on the O-rings and there was a little GI who was a medic; he volunteered to go back and take care of the bottles and insulin, and whatever it was they were giving them. I told him to hang on, that he was going to go for a wild ride. Well, we were supposed to take them to Ledo, that's up where [General Joseph] Stilwell was on the border between India and Burma, at the General Infantry Hospital. We got up

_

¹¹ The aircraft Arn is referencing, C-46 tail number 296569, Arn was piloting when photographed flying over "the Hump" by official USAAF photographers. A photograph of this exact aircraft, with Arn at the controls, can be seen adjacent to page 438 in Wesley Frank Craven and James Lea Cate, *The Pacific: Guadalcanal to Saipan, August 1942 to July 1944*, vol. 4 of *The Army Air Forces in World War II* (1949; repr., Washington, DC: Office of Air Force History, GPO, 1983); same photo also found in Don Moser, *China-Burma-India* (Alexandria, VA: Time-Life Books, 1978), 78-79. Images of this aircraft are included on page 51 of this interview.

there within five minutes of Ledo and I called them, told them we were coming in with seven critically wounded, meet us with ambulances and doctors, and they called me back immediately, "negative, negative, negative. Proceed on to the air force hospital at Chabua if you have litter patients." There was a crash that happened at the center of their field and we had to abort our landing at Ledo and I took them on to Chabua and dropped them off. I can remember the one little guy raising up off his litter and saying "that was a real ride coming out of there!"

That plane, the next two missions after that we had a whistle in that damn thing. Oh, it would drive you crazy. You'd go back to check the gas drums for leaking, or anything that came undone, but that plane had the damndest whistling you'd ever hear. We looked and we looked and I told my crew chief, Bob Schaffer, "Bob, we've got a hell of a whistle on that fuselage, you go back and it would drive you crazy. You go back to check the load and it's deafening." "Oh hell," he said, "we've missed a hole somewhere." So they looked all over it. "Oh, there are no holes in that plane." Well, after the second time I went back, trip over to Kunming the following day, I lit up a cigarette, something you are not supposed to do with all that gas on the plane, and I blew the smoke out and it went right up into the bulkhead that came across the top of the fuselage. Right up on top of the bulkhead, that bullet must have grazed the fuselage right at the top of the bulkhead through the metal and that was creating that whistle. So when we got back from that mission I said "Bob, get the rope and ladder out, get a guy on top of the fuselage, that damn thing is on top," and I showed him the inside, and said "it is above this bulkhead, that's where the hole is." Sure enough, once they patched that we didn't have that whistle anymore.

B: What would be your frank appraisal of the Civil Air Patrol coastal patrol operations, of all of that?

A: The army and the navy, because at the time they could not make up their mind who in the hell owned them [CAP], or who [should] take over. Our paychecks came from the Office of Civilian Defense; never came from the navy, never came from the army air

corps. They didn't know where to put them. But, if the army or the navy, I don't care who it was, had taken command of the CAP, they could have used them in many ways. They did not take advantage of what they had. Even though they were older pilots, a lot of pilots were incapacitated to what their standards are for health reasons to pass their [military] physical; they were a very valuable asset and could have been used better on more important missions. But they just did not use them, and I think politics must have gotten mixed up in some of it, but that is my opinion.

IMAGES AND DOCUMENTS

Figure 1 - Robert E. Arn in his CAP uniform. The Officers' Hat Badge had not yet been issued when this photo was taken. Arn substituted a pair of CAP pilot wings instead.

OFFICE OF CIVILIAN DEFENSE CIVIL AIR PATROL

Washington, D. C.

WING NO. 51, CIVIL AIR PATROL 501 WYANDOTTE BUILDING COLUMBUS, OHIO

Robert E. Arn 209 North Vine Street Westerville, Ohio

Dear Sir:

This will notify you of your assignment as observer. Civil Coastal Patrol Base No. $1^{1}\!\!+\!\!\cdot$

You will report to Base Commander Robert E. Dodge, not later than August 10, 1942.

By order of Wing Commander STONE

RAV

Roger A. Valentine

Adjutant

Figure 2 – Arn's letter of appointment as an observer at Coastal Patrol Base No. 14, Panama City, Florida, late summer 1942.

Figure 3 – This is Arn's original flying chart for Sector 2 of Coastal Patrol Base No. 14's area of operation. This covers Panama City to Sand Blas Point. Arn added the logo in post war.

OFFICE OF CIVILIAN DEFENSE WASHINGTON, D. C.

CAP Coastal Patrol No. 14

Panama City, Fla. January 18, 1943

SPECIAL ORDERS) NO. 89)

l. Lt. Robert E. Arn is hereby notified of his change in duty assignment from pilot-observer to pilot, with change in rank from Second Lieutenant to First Lieutenant.

By Order of Base Commander:

ROBERT E. DODGE Capt., Civil Air Patrol

Figure 4 - Promotion orders to duty assignment of pilot and rank of first lieutenant.

Figure 5 – Arn's creativity resulted in his creation of the base insignia, Donald Duck riding a bomb with an umbrella parachute and roller skates for landing gear. He believes he first sketched this insignia in October 1942.

CIVIL AIR PATROL

CAP Coastal Patrol #14 Panama City, Florida

June 23, 1943

SPECIAL ORDERS) No. 223)

1. Robert E. Arn, serial #5-1-5385, is hereby released from active duty at this base, effective June 25, 1945, to enlist in the Ferry Command.

By Order of Base Commander:

ERNEST T. DWYER Capt., Civil Air Patrol

Figure 6 - Arn's release from the Civil Air Patrol to enter into the USAAF.

Coastal Patrol Base # 14.

Panama City Fla. June 6, 1943.

Recapitulation of my total flying time as of this date. Types of aircraft, Horse Power, And total time.

	Aircraft	<u>н. Р.</u>	- Total Time
1.	Stinson's	215 - 240	118:35
2.	Wacos	210 - 285	23:50
3.	Cessnas	145 - 165	153:50
4.	Fairchilds	145	65 1 25
5.	Howards D.G.A	18s 125	41:55
6.	Fairchilds- Rang	ers 145-165	17:40
7.	Stinson Voyagers	90	22:10
8.	Taylorcraft B.L.	S. 65	49:10
9.	Aeronca	65	1:10
10.	Luscombe	75	:30
11.	Cessna	165	66:50

Total Flying Time to June 6, 1943

-- Constant speed Prop.

Total Army C-3 Link time 20:15

Above statements -- Certified By

Figure 7 – The cumulative flying time and array of aircraft flown by Arn at Coastal Patrol Base No. 14.

Robert Eugene Aria

a member of the Civil Air Patrol of the United States of America, served on active duty with CAP Coastal Patrol from 16 September 1942 to 23 June 1943

Bilot with the rank of First Lieubenant

This Certificate of Service is issued this 31st day of August 1943 in recognition of loyal and effective service on antisubmarine patrol.

RPS-0-0-43-43

Figure 8 - Arn's official CAP certificate of service.

CITATION TO ACCOMPANY THE AWARD OF

THE AIR MEDAL

FIRST LIEUTENANT R. E. ARN, 5-1-3383 CIVIL AIR PATROL

For meritorious achievement while participating in antisubmarine patrol missions during World War II. The accomplishment of these missions in light commercial type aircraft despite the hazards of unfavorable weather conditions reflects the highest credit upon this valiant member of the Civil Air Patrol. The high degree of competence and exceptional courage he displayed in the voluntary performance of a hazardous and difficult task contributed in large measure to the security of coastal shipping and military supply lines. His patriotic efforts aided materially in the accomplishment of a vital mission of the Army Air Forces in the prosecution of the war.

THE WHITE HOUSE

Figure 9 – Award citation for the Air Medal, presented to Arn in 1948.

reraft Type	H.P.	Aircraft Type H.P. Tail No. (NC) Sep-42 Oct-42 Nov-42 Dec-42 Jan-43 Feb-43 Mar-43 Apr-43 May-43 Jun-4	Sep-42	Oct-42	Nov-42	Dec-42	Jan-43	Feb-43	Mar-43	Jan-43 Feb-43 Mar-43 Apr-43	May-43 Jun-43	Jun-43	TOTAL
Fairchild	145	15347	3	2									
Fairchild	165	20613	2										
Waco	225	17726	2	2									
Waco	210	13431	1	1									
Cessna	145	20763	2										
Cessna	165	32451	4	9	2	3	2			3	-		
Waco	210	13411	1										
Cessna	145	20762		2	2	3	3	-		3			
Waco	225	14006		2									
Waco	285	14050		2									
Stinson	240	13870		8									
Stinson	225	13866		00	3	2							
Cessna	145	19490		1	2	3							
Fairchild	145	16685			2								
Fairchild	145	19139			9								
Cessna	145	21908			6	3							
Cessna	165	25486			3	3	3	-	-	2	-		
Stinson	215	13831			2	3							
Cessna	145	17089				9	1	2	2				
Fairchild	145	19115				4							
Stinson	215	4884					2	3	3	1	-		
Cessna	145	19462					2	-	-	2			
Fairchild	165	19189							2	-	2		
Fairchild	145	19114			V					1	3		
Stinson	06	36759									3	2	
Stinson	06	39400									-	9	
Fairchild	145	14314									-	2	
Total Missions Per Month	sions	Der Month	15	3.4	**	40	**		4			**	***

Figure 10 – Flight Log for Arn's 179 missions out of Panama City, Florida.

Figures 11 and 12- Robert Arn at the controls of C-46, tail number 296569 ferrying supplies over "the hump," circa 1944.